Louisville Metro Police Department 6 Year Strategic Plan FY13-FY19 January 24, 2013 #### To All Police Personnel: Our challenge is to make Louisville a safe city where criminal activity is unacceptable, where offenders are held accountable for their misdeeds and where citizens work with the police to prevent and report crime. Our vision is to make Louisville the safest large city in America. LMPD is committed to working with the community to achieve this vision by delivering professional, effective services, fairly and ethically, at all times, to all people, in order to prevent crime, control crime and enhance the overall quality of life for citizens and visitors. We encourage community involvement on all levels to achieve these ends. As we work on our mission, our core values must guide our actions and our decisions. We will make the community our primary focus in all we do. We will do all we do ethically, and we will be accountable to the community by remaining consistently transparent and trustworthy. We will always be fair and objective and show respect to all people. # **Table of Contents** | <u>Section</u> | on | Page # | |----------------|---|--------| | l. | Overview of Sections | 4 | | II. | Purpose/ Vision of Louisville Metro Government & Mayor's 5 Objectives | 5 | | III. | Department Vision/Mission and Core Services/Programs | 6-7 | | IV. | Department Objectives/Values | 8-9 | | V. | Goals & Initiatives | 10-22 | | VI. | The Louisville Metro Planning Cycle & Calendar | 23-24 | #### **Overview of Sections** #### Vision for Louisville The future state Louisville Metro Government envisions for our city, for the residents of Louisville, and for all who visit. #### Mission Why the department exists within Metro and for the community. #### **Core Services/Programs** What a department provides to residents to fulfill its mission and meet the 5 strategic objectives of Louisville Metro Government: *Deliver excellent city services;* Solve systemic budget issues; Take job creation to the next level; Invest in Our People and Neighborhoods, Advance "Quality of Place"; and Create plans for a vibrant future. #### **Objectives** Louisville Metro Government objectives are the five strategic outcomes the Fischer Administration is driving towards. While every department strives to achieve the 5 objectives for Louisville Metro Government, each has its own functional objectives or high-level accomplishments it strives to achieve to fulfill its mission. #### Goals Departments should include applicable Louisville Metro Government strategic goals as their own, as well as develop department specific short (1-2yr), mid (2-4yr) and long (4-6yr) term strategic goals. Short term goals (and midterm, if feasible), should be Specific, Measureable, Attainable, Realistic, and Time-Framed (SMART) statements about what the department will accomplish within the next 1-2 years to meet its mission, achieve its objectives and support the strategic objectives of the city to help realize the vision for Louisville Metro Government. Mid- and long term goals may be more broad and less "SMART". The numbers to the right of each goal indicate which of the five Louisville Metro Government strategic objectives the goal supports. The "Lead" column refers to who has ownership over the goal, however various individuals may lead supporting initiatives to the goal. The "Why" column describes why the goal is important to the department and the residents of Louisville. The "Initiatives" column lists at a high-level, the specific projects a department will undertake (initiate and/or execute) over the next 1-2 years to help achieve their short and, as appropriate, mid-term goals; individual initiatives are not required, unless clearly known, for mid- and long term goals. The "How" column under mid- and long term goals, explains initial ways in which the department envisions making progress towards the goal. ## Louisville Metro Planning Cycle & Calendar The new fiscal year planning cycle for Louisville Metro Government puts all Departments on the same strategic planning cycle, sequenced to guide budget and operational planning. #### **Purpose and Vision of Louisville Metro Government** Louisville Metro Government is the catalyst for creating a world-class city that provides its citizens with safe and vibrant neighborhoods, great jobs, a strong system of education and innovation, and a high quality of life. "Louisville is a city of lifelong learning and great jobs, wellness, and compassion" #### **Louisville Metro Government Objectives** These five objectives are the ultimate outcomes the Fischer Administration is working hard to achieve. - **1. Deliver Excellent City Services.** We strive to be the best city government in America and will use a robust measurement system to track our results. - **2. Solve Systemic Budget Issues.** We will resolve the structural budget imbalance that limits our city and its growth. Our expenses cannot continue to outpace revenue growth. - **3. Take Job Creation To The Next Level.** We will create a culture of innovation that fosters the growth of 21st Century jobs, focusing on our strategic economic development strengths— lifelong wellness and aging care, value-added logistics, advanced manufacturing, and the food and beverage industry. We will champion a business-friendly entrepreneurial environment that recognizes education is the foundation for job creation. We will work with our schools, colleges and universities to deliver a 21st Century workforce. - **4. Invest In Our People And Neighborhoods, Advance "Quality Of Place".** We will build on Louisville's unique and creative people and history, embracing all citizens and our growing international population, by improving public transportation, the arts, and our parks. We will ensure a safe, inclusive, clean and green city -- a city that looks toward the future by capitalizing on our diverse population, our geography, and the Ohio River. - **5. Create Plans For A Vibrant Future.** We will develop and begin implementation of a 25-year vision for the city, including targeted neighborhood revitalization. The vision will detail how the city will look, feel and flow in the short, mid, and long term. #### **Department Vision** LMPD is committed to working with the community to make Louisville the safest city in America. #### **Department Mission Statement** It is the mission of the Louisville Metro Police Department to deliver professional, effective services, fairly and ethically, at all times, to all people, in order to prevent crime, control crime and enhance the overall quality of life for all citizens and visitors. We will encourage and promote community involvement on all levels to achieve these ends. #### **Core Services/Programs** What the department provides to residents to fulfill its mission and help meet Louisville Metro Government's 5 strategic objectives. #### ❖ Patrol Services: • The Patrol Bureau is directly responsible for crime prevention, crime control, enforcement of statutes and ordinances, reporting and investigation of criminal incidents, routine and directed patrol activities and most importantly violent crime prevention and control. #### Major Crimes Division: • The Major Crimes Division is primarily responsible for the investigation and prosecution of homicides, business robberies, and financial crimes. Collection and preservation of forensic evidence, including electronic evidence is also a core function of Major Crimes Division. ## **❖** Police Training: • The Training Academy provides entry level training to all newly hired police recruits. The Academy also oversees the on-the -job training of all newly sworn officers. Finally, the Academy provides professional development and skills training to all officers in compliance with state and federal requirements. ## Special Operations: • The Special Operations Division is responsible for planning major events as well as oversight of the departments' specialty teams, including the Traffic Unit, SWAT Team and Community Relations Unit. #### Narcotics: The Narcotics Division investigates and assists in the prosecution of major narcotics traffickers. The Narcotics Division also serves as the departments' liaison with Federal Law Enforcement Agencies, including the Drug Enforcement Agency (DEA), United States Marshals and Alcohol, Tobacco and Firearms (ATF). ## Special Investigations: • The Special Investigations Division investigates all allegations of wrong doing by department employees, including incidents involving both administrative misconduct as well as criminal conduct. #### Media and Public Relations: • The Media and Public Relations Office provides department spokespersons at the scene of incidents of interest, coordinates press conferences, and handles open records requests for the department. ## **Property and Vehicle Management:** • The Property Room and Vehicle Impound Unit are responsible for evidence, property and vehicle storage and disposals. The Fleet Coordinator handles procurement and repair of department vehicles. #### Administrative Services: • Administrative Services handles the business of the department, including Customer Service, Budget and Finance, Human Resources, Technical Services, Planning/Research and Development, Records, and Crime Information Center. The Inspections and Compliance Unit is responsible for inventory of department property as well as the departments' compliance with state and national accreditation. ## **Department Objectives** The functional objectives/ high-level accomplishments the department strives to achieve through its efforts or work. - 1. Enhancing Community Trust and Support - 2. Enhancing our Ability to Achieve our Mission - 3. Enhancing Employee Trust and Support - 4. Enhancing Officer Safety - 5. Enhancing Collaboration within the Criminal Justice System - 6. Enhancing Crime
Prevention and Crime Control Efforts #### **Department Values** ## 1. Making the Community our Primary Focus We are committed to a police-community partnership in providing the delivery of police services. We shall accept a leadership role in developing relationships with the citizens of our community that foster mutual trust and open communications. ## 2. Ethical Behavior and Accountability We shall perform our duties with an unwavering commitment to integrity, professionalism and dependability. We will be accountable to those we serve for our decisions and actions. ## 3. Trustworthy We embrace honesty and openness with the community as vital to securing the public's trust. Without reservation, we will adhere to a code of conduct that promotes truthfulness and straightforwardness. #### 4. Respect for All People We manifest commitment to justice, equal treatment of individuals, tolerance for and acceptance of diversity by demonstrating respect for human dignity and rights. #### 5. Objectivity We are committed to the fair and impartial enforcement of all laws. We value treating all persons equitably and without bias, with the highest regard for individual and constitutional rights. ## **Short Term Goals (1-2yr)** The goals listed below detail what the department will accomplish over the next 1-2 years to meet its mission, achieve its objectives and help realize the vision for Louisville Metro Government. | | Goal | Department
Objective | Mayor's
Objective | Lead | Why | _ | Initiatives | |---|---|-------------------------|----------------------|--|--|---|--| | 1 | Reduce FBI Uniform Crime Part I Offenses by 3% each year, and consistently rank among the top quartile of safest large cities throughout the United States. | 1,2,3,4,5,6 | 1,2,3,4,5 | Patrol,
Support
Admin
Bureau | In order to achieve our vision of making Louisville the safest city in America, a specific goal of reducing crime each year is necessary. A reduction in crime results in far reaching positive effects for all Metro Louisville citizens. | • | LMPD utilizes the Comp Stat model to measure and analyze crime patterns in Metro Louisville. Division Commanders and their staffs are held accountable for reducing crime in their areas of responsibility. LMPD also enlists the help of the community and collaborates with regional state and federal agencies to reduce crime. In particular, LMPD has partnered with the Violence Prevention Work Group to achieve sustainable long-term reductions in violence. As a partner of the Violence Prevention Work Group, LMPD is participating in the creation and implementation of a community-wide plan focusing on prevention, intervention, enforcement and reentry. | | 2 | During FY 2014, in cooperation with appropriate traffic engineers, perform analysis of fatal traffic accidents and develop a plan to reduce traffic fatalities through increased education and enforcement efforts. | 1,2 | 1,4 | LMPD Traffic Unit Jefferson County, Kentucky and Federal Traffic Engineers | In order to make Louisville the safest city in America we must ensure that our roads and highways are safe. | • | During FY 2014, in cooperation with the appropriate engineers, conduct an analysis of traffic fatalities on county roads and state and federal highways. Based on the results of the analysis, develop traffic enforcement initiatives targeting violations identified as contributing factors in fatalities. | | 3 | Beginning calendar year 2013
and continuing every calendar
year thereafter, conduct a
survey to assess the | 1, 4, 5 | 1 | Admin
Bureau
Exec | We need to ensure we are meeting the needs and expectations of the citizens we serve in order to build trust and | • | The University of Louisville is contracted to perform an annual community satisfaction survey and will provide a detailed analysis of the results to the Executive Staff. | | | community's perception about crime, personal safety, fear of crime and satisfaction with the LMPD. Utilize the results of these surveys to guide policy and goal formation. | | | Staff | partnership. A closer working relationship with the citizens LMPD serves will assist in making Louisville a safer city by reducing crime. | Results will be analyzed and used to inform decisions on goals, policies, procedures and training. | |---|---|------|---|---|---|--| | 4 | By FY 2014, develop and implement a plan to enhance transparency in internal investigations. | 1, 5 | 1 | Special
Invest
Division
Training
Division | In order to increase the trust and support of the community we serve we must be completely transparent in all internal investigations. | By FY 2014: Create and make available for public review quarterly and annual summary reports on internal and external complaints to include information on the types and outcomes of complaints in aggregate form, an analysis of any possible trends, and recommendations to address the complaint trends in the future. Create a public education campaign to explain the complaint investigation and the commendation process, and the mechanism for appealing decisions. Develop training for employees to address common problems identified through the annual complaint trend analysis process. Work with the Human Relations Commission to recreate the Community Advocate position. | | 5 | Beginning calendar year 2013 and continuing each calendar year thereafter collect information from every traffic stop to allay community concerns regarding possible racial profiling. Each calendar year, prepare and make readily available an analysis of the traffic stop data. | 1 | 1 | Admin
Bureau
Patrol
Bureau | In order to enhance the trust and support of the community we serve we must allay concerns of racial profiling. | The University of Louisville is currently contracted to conduct an annual study of all LMPD vehicle stops to analyze the data gathered for any trends that may indicate racial profiling and create a comprehensive report. Results will be analyzed and used to inform decisions on goals, policy, procedures and training. | | 6 | By FY 2014, develop a media-
based, community outreach
program that would provide | 1,2 | 1 | Admin
Bureau | We need to utilize available technology to facilitate communication with the | By FY 2014: Create a Greater Louisville TV version of
our Citizens Police Academy. | | | information about the | | | Media & | community to meet our objective | • Increase the use of You Tube to share | |---|-------------------------------|-------|---------|-----------|------------------------------------|--| | | Louisville Metro Police | | | PR | of enhancing the trust and support | information about the department. | | | Department, its mission, | | | Office | of the community. | Increase and enhance the content of our | | | activities and programs, | | | | | website regarding our efforts to address | | | including information on what | | | Metro | | crime and how the community can assist | | | the police can and cannot do. | | | Tech | | with our efforts. | | | • | | | Services | | Simplify and ease citizen access to crime | | | | | | | | data through our website. | | | | | | | | Increase efforts to make the community | | | | | | | | aware of positive news stories about the | | | | | | | | | | | | | | | | department, its efforts and its personnel. | | | | | | | | Share LMPD's Strategic Plan with Metro | | | | | | | | Louisville
citizens, in particular with LMPD | | | | | | | | Citizen Advisory Boards. | | 7 | By FY 2015, develop and | 1,2,6 | 1,5 | Patrol | We must build strong | By FY 2015: | | | implement at least two youth- | | | and | relationships with the young | Offer the opportunity for law enforcement | | | oriented, community outreach | | | Support | members of our community in | classes for JCPS and private schools. | | | programs. | | | Bureaus | order to build a strong foundation | • Expand the Police Explorer Program in an | | | | | | | of trust with our youth which | effort to increase diversity. | | | | | | JCPS | serves to help create a more | Explore the opportunity to create a Cadet | | | | | | | vibrant future for our city. | Program, intended to target 18 to 21 year | | | | | | | | olds with an interest in law enforcement. | | | | | | | | Host quarterly Youth Forums or Summits in | | | | | | | | different neighborhoods throughout the | | | | | | | | community. | | | | | | | | Create a Police Youth League. | | | | | | | | | | | | | | | | • Increase the number of Citizen Youth | | | | | | | | Academies offered each year, and provide | | | | | | | | them in neighborhoods where we are | | | | | | | | experiencing challenges. | | | | | | | | To the extent possible, involve retired | | | | | | | | members and volunteers in all of these | | | | | | | | outreach efforts. | | | | | | | | Work with the School Resource Officers and | | | | | | | | the schools where they are assigned to | | | | | | | | develop more opportunities for them to | | | | | | | | provide law enforcement information to | | | | | | | | students. | | 8 | By FY 2015, develop and | 1,4 | 1,2,4,6 | Training | Positive interactions with the | By FY 2015: | | 0 | by 1.1. 2013, develop and | 1,4 | 1,4,0 | Trailling | 1 OSITIVE IIITEI ACTIONS WITH THE | Dy 1 1 2013. | | | provide training for all | | | Division | citizens we serve enhance the | A malaura a constant a constant a fact of the | |----|-----------------------------|-----------|-------------|-------------|-------------------------------------|---| | | | | | Division | | Analyze courtesy complaints for trends and | | | personnel to improve | | | T 1 | trust and support of the | develop follow-up training. | | | interactions with the | | | Legal | community. A closer working | Work with the FOP to develop a voluntary | | | community. | | | Advisor | relationship with our citizens | mediation process for certain types of citizen | | | | | | ~ | enhances our ability to make | complaints. | | | | | | Special | Louisville a safer city by reducing | | | | | | | Invest | crime. | | | | | | | Division | | | | 9 | During FY 2014 and FY 2015, | 1,2,4,5 | 2,3 | Admin | It is important to maintain | Division commanders will inspect their | | | identify immediate | | | Bureau | facilities in good working | respective divisions and prepare a list of | | | maintenance issues at all | | | | condition in order to perform the | immediate maintenance issues. | | | departmental facilities and | | | Exec | department's mission, objectives | The Inspections and Compliance Unit is | | | work with Public Works to | | | Staff | and goals. Improving the | currently performing semi-annual | | | address these issues. | | | | appearance and functionality of | inspections of all LMPD facilities. | | | | | | Public | our facilities will advance the | Representatives of LMPD currently meet | | | | | | Works | quality of the neighborhoods in | regularly with representatives of Public | | | | | | | which they are located. | Works. | | | | | | | | Within the next year, develop a prioritized | | | | | | | | maintenance schedule for all LMPD | | | | | | | | Facilities. | | 10 | During FY 2014, work with | 1,2,5 | 2,3,4,6 | Admin | Timely replacement of LMPD | During FY 2014: | | -0 | OMB to develop a | 1,2,0 | 2,0,1,0 | Bureau | patrol vehicles enhances the | Identify procurement options for new | | | comprehensive vehicle | | | Burcua | Department's ability to perform | vehicles, to include the option of leasing. | | | replacement plan. | | | OMB | its mission of crime control and | Investigate alternative funding opportunities | | | repracement plan. | | | ONE | prevention by ensuring reliable | should vehicle funding become a long-term | | | | | | | vehicles for patrol and response | challenge. | | | | | | | to calls for service. Vehicles must | chanenge. | | | | | | | also be replaced in a timely | | | | | | | | manner for optimal officer safety. | | | 11 | By FY 2014, review and | 1,2,4,5 | 1,2,3,4,5,6 | Admin | An up-to-date Emergency | The LMPD Emergency Response plan is | | ** | update the LMPD Emergency | 1,4,4,5 | 1,2,3,4,3,0 | Patrol | Response Plan is crucial to the | currently under revision. | | | Response Plan. | | | Support | mission of LMPD and serves to | | | | Response Fian. | | | Bureaus | enhance the trust and support of | Work with the Emergency Management | | | | | | Dureaus | | Agency to develop and implement training | | | | | | D -6 | both the community and the | on the LMPD Emergency Response Plan. | | | | | | Exec | employees of LMPD. | Participate in emergency response tabletop | | | | | | Staff | | exercises with other area agencies. | | | During FY 2014 and FY 2015, | 1,2,3,4,5 | 1,2,3,4,5,6 | Admin | Human Resources are the most | During FY 2014 and FY 2015 conduct or | | 12 | conduct a comprehensive | | | Bureau | vital capital of any agency. It is | contract a consultant to conduct a manpower | | | assessment of staffing to | | | | paramount that an adequate | staffing including, but not limited to: | | | 1 0 | | | T: ' | | A | |----|--------------------------------|---------|---------|----------|------------------------------------|---| | | ensure an adequate number of | | | Training | number of personnel are available | A review of best practices of police | | | officers, detectives and non- | | | Division | to serve the citizens of Metro | personnel deployment from around the | | | sworn personnel are employed | | | - | Louisville and to reach the | country. | | | to meet the current workload. | | | Exec | Mayor's goal of reducing Part I | The development of a patrol staffing | | | | | | Staff | crimes by 3% each year. A | distribution formula based on appropriate | | | | | | | comprehensive analysis of the | factors, such as calls for service, self- | | | | | | LMPD | current workload of LMPD | initiated activity, crime, geography, | | | | | | and | employees will ensure that the | population, etc. | | | | | | Metro | community will continue to | The redistribution of patrol staff based on | | | | | | HR | receive essential public safety | need as identified by the formula on at least | | | | | | | services and that LMPD | an annual basis. | | | | | | | personnel will be safe while | A study of shift assignments and shift | | | | | | | performing their duties. | schemes to ensure adequate staffing | | | | | | | | consistent with calls for service. | | | | | | | | The development of guidelines for the | | | | | | | | distribution of investigative and civilian | | | | | | | | support personnel based on best practices, | | | | | | | | case loads, etc. | | 13 | Upgrade 10 % of the in-car | 1,2,4,5 | | Admin | The first generation of in-car | During FY 2014: | | | video recording systems in | | | Bureau | video recording systems are aging | Test and evaluate options for upgrading in- | | | department patrol vehicles in | | | Metro- | and reaching end of life. Many | car video systems with a group of users from | | | FY 2014 and each subsequent | | | Safe | systems are outdated and in need | patrol and investigative positions. Gather | | | fiscal year. | | | Metro | of costly repairs that are not | their input and choose an effective and | | | | | | Tech | economical. In-car videos are | efficient replacement
for existing in-car | | | | | | Services | crucial for accountability, | camera systems. | | | | | | | evidence gathering and training | Budget for continuing replacement of in- car | | | | | | | purposes; all of which are crucial | video recording systems for the next several | | | | | | | activities in the reduction of | fiscal years. | | | | | | | crime. | | | 14 | During FY 2014 and 2015, | 1 | 2,3,4,5 | Special | Timely return to duty of | During FY 2014 and 2015: | | | evaluate and modify the | | | Invest | personnel involved in critical | Evaluate existing debriefing procedures of | | | current debriefing procedures | | | Division | incidents enhances the ability of | personnel involved in critical incidents to | | | for members involved in | | | | the department to provide | ensure they represent best practices. | | | critical incidents to ensure a | | | Legal | essential services to the | Review the military model of debriefing as a | | | timely evaluation of their | | | Advisor | community and the trust of | possible resource and/or for possible | | | mental state and a return to | | | | employees. | adaption for LMPD use. | | | duty as quickly as they are | | | | | | | | deemed ready. | | | | | | | 15 | During FY 2014 and 2015, | 1,3,5 | 2,3 | Training | Leadership training is crucial for | During FY 2014 and 2015: | | | create increased training opportunities for commanding officers and non-sworn supervisors and managers to enhance their leadership skills. | | | Division | both employee satisfaction and career advancement. Effective leadership of LMPD also contributes to the provision of excellent services by LMPD to the community. | Identify possible funding sources to increase the opportunities for supervisors and managers to attend leadership training provided by recognized institutions. Develop and implement leadership training courses for LMPD personnel at the LMPD Training Academy. | |----|--|-------|-----------|--|---|--| | 16 | implement a program to increase the use of body armor among personnel who routinely work in non-administrative assignments. | 1,5 | 2,3,4 | Training
Division | Officer safety is consistently of primary concern. The use of body armor has the potential to save the lives of LMPD officers. Encouraging the use of body armor will enhance the department's ability to serve the community effectively as well as increasing officer safety. | During FY 2014: Conduct a survey to find out why some officers don't wear their vests. Evaluate alternative vest options, to include the use of external vest carriers. Consider developing some informal reward system for vest use. | | 17 | During FY 2014 and 2015, implement annual training on hazmat response to increase officer awareness and preparation, to include an inspection of all personal protective gear. | 1,4,5 | 1,2,3,4,5 | Training Division Admin Bureau LM Fire Dept LM EMA | Hazardous Material Incidents create high risks for both the community and first responders. It is critical that LMPD be prepared to respond effectively to these incidents in order to ensure the safety of both the public and LMPD personnel. | During FY 2014 and 2015: Partner with the Emergency Management
Agency and other local first responders on
training exercises. Develop National Incident Management
System (NIMS) trainers within LMPD. Identify outside NIMS training
opportunities. | | 18 | During FY 2014, establish cross-functional teams to liaison more closely with local, regional, state and federal judiciaries. | 1 | 2,5,6 | Patrol
Bureau
Major
Crimes
Division | Closer cooperation with the County, Commonwealth, and U.S. Attorney's Offices would enhance the effectiveness and efficiency of LMPD investigations and prosecutions of criminal cases, resulting in a reduction in Part I crime, in support of the Mayor's goal of a 3% reduction. | During FY 2014: Reach out to the County Attorney and Commonwealth Attorney's Offices to identify points of contacts for regular meetings to coordinate the efforts of their offices and LMPD. Attend regular meetings with the County Attorney and Commonwealth Attorney points of contact to coordinate prosecution efforts. Encourage both Offices to regularly attend and participate in the department's weekly Comp Stat meetings. Reach out to District and Circuit Court judges to coordinate regular meetings to | | 19 | During FY 2014 and FY 2015, develop an interface between I-Leads and KYOPS (or find reasonable alternatives to such an interface – access to I-Leads, COP Link, etc.) to provide neighboring agencies with access to I-Leads data, to allow crime mapping throughout Jefferson County and to increase the availability the of on-line services relating to crime data and trends to the public. | 1,5 | 2,5,6 | Admin
Bureau
Metro
Tech
Services | The creation of a program for sharing crime data between regional law enforcement agencies will enhance the information exchange between these agencies and result in more effective and efficient crime prevention and control in furtherance of the Mayor's goal of reducing Part I UCR crime by 3% each year. Increasing the availability of crime data to the public is consistent with the Mayor's goal of leveraging technology usage by our citizens. | discuss community crime issues on at least a bi-annual basis. Establish regular meetings of police chiefs and key staff members from neighboring law enforcement agencies, including Southern Indiana, to share information on criminal activity and to collaborate on matters of mutual interest. During FY 2014 and FY 2015: Identify the most advantageous and economical method of interfacing ILEADS and KYOPS. Reach out to other stakeholders and cooperate in the linking of agencies databases. Identify and attain the most advantageous and economical crime mapping system to enhance crime mapping capabilities throughout the region. Identify and implement on-line crime reporting options. Increase the availability of crime data on the LMPD website, including the ability of citizens to access crime maps, data and trends on-line. | |----|---|-------|-------------|--|--|--| | 20 | By FY 2015, develop a program to increase community awareness of crimes and ways to prevent victimization. | 1,2,5 | 1,2,5,6 | Admin
Bureau
Media &
PR
Office | Increased community awareness of current crime issues and crime prevention tactics enhances LMPD's partnership with the community they serve and results in more efficient and effective crime control and prevention, which serves to further the Mayor's goal of reducing UCR Part I crime by 3%. | By 2015, develop a program to promote community awareness of crime trends and crime prevention measures that include but are not limited to the following tactics: • Public Service Announcements • Business Partnerships • Crime Notifications • Targeted Crime Prevention Forums | | 21 | During FY 2014, create a part-
time Threat Response Team to
address threats involving | 1 | 1,2,3,4,5,6 | Support
Bureau | The
protection of public officials and response to incidents of workplace violence are critical | During FY 2014 : • Conduct best practice research on law enforcement procedures and responses to | | public officials and potential work place violence situations. | Patro
Burea | threats to public officials and incidents of workplace violence. Draft a policy on LMPD's response to threats against public officials and incidents of workplace violence. | |--|----------------|--| | | | Create a part-time Threat Response Team to
respond to threats involving public officials
and incidents of workplace violence. | ## Mid-Long Term Goals (2-6yr) The goals listed below detail broad goals the department plans to achieve over the next 2-6 years to meet its mission, achieve its objectives and help realize the vision for Louisville Metro Government. | | Goal | Department
Objective | Mayors
Objective | Lead | Why | How | |---|---|-------------------------|---------------------|--|---|---| | 1 | By FY 2016, evaluate the way we receive, assign and investigate drug complaints and develop/implement recommendations for improvements to the current process. | 1 | 2,6 | Support
Bureau
Admin
Bureau | More effective accounting of narcotics complaints and crime tips would enhance LMPD's ability to control and prevent narcotics trafficking. | By FY 2016: Analyze current practices for receiving, assigning and tracking narcotics complaints and narcotics related crime tips. Based on a review of best practices, develop a protocol for effective and efficient receipt, assignment, and tracking of narcotics complaints and narcotics related crime tips. | | 2 | By 2016, develop the capacity within the Crime Information Center to monitor suspects that become wanted, and develop a system that allow for us to quickly take them into custody. | 1 | 1,2,4,5,6 | Admin
Bureau
Patrol
Bureau
Support
Bureau | Timely identification, monitoring, and apprehension of wanted suspects would increase officer safety and LMPD's effectiveness in controlling and preventing crime, enhancing our ability to reduce Part I UCR crimes and make Louisville a safer city. | By FY2016: Develop a protocol for gathering and disseminating timely information on wanted suspects through the Crime Information Center to all area law enforcement agencies. Develop a close working relationship between crime analysts in the Crime Information Center and law enforcement personnel on the street to ensure critical information on wanted suspects is sent and received in as close to real time as possible. | | 3 | By FY 2016, develop and implement a plan to increase the amount of information gathered about crime in neighborhoods from both victims and suspects. | 1 | 1,2,6 | Admin
Bureau
Patrol
Bureau
Support
Bureau | Gathering information at every available opportunity would enhance LMPD's ability to control and prevent crime, while developing a greater partnership with the community. Accurate and timely information promotes a reduction in all crime, including Part I UCR, in furtherance of the Mayor's goal of a 3% reduction. | By FY 2016: Conduct best practice research on debriefing procedures. Design an electronic and paper debriefing form for gathering information. Create a policy and procedure for gathering and analyzing information from victims, suspects and other citizen contacts. Develop a policy and procedure that requires a neighborhood canvas when completing a burglary report. | | 4 | By FY 2016, evaluate the skill | 1,2 | 2,6 | Admin | Utilization of the services of | By FY 2016: | | | sets of our volunteers, including retired officers, and increase their role in crime control efforts. | | | Bureau | volunteers, particularly skilled volunteers, would enhance LMPD's crime control efforts in a cost effective manner. | Conduct best practice research in the use of volunteers to supplement paid police employee's efforts. Create a method for evaluating the skill set of volunteers. Should the analysis show a benefit, create a program of LMPD volunteer services to supplement paid employee's efforts. | |---|--|-----|-----------|--|---|--| | 5 | Within six years, develop and implement a program to enhance our levels of assistance and support to victims of crime. | 1 | 1,2,5 | Major
Crimes
Division
Patrol
Bureau
Admin
Bureau | We must be committed to providing a high level of service to victims of crime in order to ensure their continued trust and support of LMPD. | The University of Louisville is contracted to conduct a victim survey in the summer of 2013. The survey will gather information about victim perceptions of services provided to them. U of L will analyze the data and create a report for LMPD. Within one year, develop a plan to address identified gaps in service. Should the survey study results indicate a need: A Victims Assistance Unit will be created within the next six years. A Victim Rights Coordinator position, (preferably a Master of Social Work holder) will be created to supervise the Victims Assistance Unit within the next six years. A team of Victim Assistance Case Workers, (preferably Master of Social Work holders) to provide crime-specific assistance for crime victims will be created within the next six years. | | 6 | Within six years, develop and implement an incentive-based, physical fitness standards program for all personnel. | 1,5 | 1,2,3,4,5 | Training Division Admin Bureau Exec Staff | Physical fitness enhances productivity while lowering absenteeism and health care costs. | Conduct best practices research on incentive based physical fitness programs. Work with labor unions to design and implement an incentive based physical fitness program. | | 7 | Within six years, support the creation of a Police Museum to preserve the history of LMPD, JCPD and LPD. | 1 | 1,3 | Training
Division Admin
Bureau
Exec
Staff | It is important to honor the proud tradition of law enforcement in Jefferson County, including the former Jefferson County Police and Louisville Police Departments as well as Louisville Metro | Identify and recruit stakeholders to assist in the creation of a police museum. Locate historical items for inclusion in a police museum. Locate potential sites for a police museum. Locate potential funding sources for a police museum. | | | | | | | Police Department. | | |---|---|-----------|-----------|----------------------------------|---
---| | 8 | Within six years, develop and implement a plan to create an Employee Services Unit. | 1,4,5 | 1,2,3,4,6 | Admin
Bureau
Exec
Staff | Employees are every agency's most valuable assets and deserve the highest standard of care. Unifying the command of all units involved in all aspects of employee care will enhance the care of LMPD employees by ensuring all services are provided effectively and efficiently. | Such a unit would be responsible for the development, use and maintenance of systems and programs intended to address the department in the emotional, mental, physical and spiritual needs of employees. The unit would provide the opportunity to combine a number of current resources under unified leadership and one organizational component, including, but not limited to: Police Surgeon (Dr. Smock) Peer Support – Led by a Certified Counselor (requiring a new position, preferably a MSW), to provide more training for Peer Support Team on employee issues such as Post Traumatic Stress, depression, other emotional and mental issues, returning Military Vets and enhanced response to critical incidents. Military Services Support – Led by a Certified Counselor (requiring a new position, preferably a MSW) to provide more training for Peer Support Team on employee issues such as Post Traumatic Stress, depression, other emotional and mental issues, returning Military Vets and enhanced response to critical incidents. Support for Officers/Employees who are off work for work-related injuries and/or sick and oversight of Light- Duty Assignment opportunities (Sgt. Bland). Contract Clinical Psychologist for employee support (not for fit for duty exams) Health and Safety Officers – at least one needs to be full time, and we need to create additional part-time officers. Police Chaplains – Consider full time coordinator – focus on recruitment of volunteers from more religions and on training for all chaplains. | | 9 | Beginning in FY 2014 and | 1,2,3,4,5 | 1,2,3 | Admin | Adequate LMPD facilities are | Beginning in FY 2014 and continuing through FY | | | continuing through FY 2019 in | | | Bureau | vital to the image and operation | 2019 work with Public Works and Metro Technology | |----|----------------------------------|-------|-------------|----------|------------------------------------|--| | | cooperation with Public Works, | | | Durcau | of the department. | Services to assess all LMPD facilities for: | | | conduct a comprehensive | | | Exec | of the department. | Functionality | | | assessment of all LMPD | | | Staff | | • | | | facilities. | | | Stall | | • Capacity: office space, lockers, parking | | | racinues. | | | | | Expansion opportunities | | | | | | | | Location and alternative locations | | | | | | | | Consolidation considerations and opportunities | | | | | | | | Leasing and private sector partnership | | | | | | | | opportunities | | | | | | | | Maintenance concerns: short, medium and long | | | | | | | | term needs | | | | | | | | | | | | | | | | • Furnishing and technology concerns: phones, AV and generators | | | | | | | | Within the next three fiscal years develop a capital | | | | | | | | budget plan to address the needs identified by the | | | | | | | | assessment in a phased fashion. | | 10 | During FY 2014 and continuing | 1 | 1,2,3,4,5,6 | Training | Effective professional | During FY 2014 and continuing through FY 2015 and | | | through FY2015 and 2016, | | | Division | development of LMPD | FY 2016: | | | conduct an analysis to identify | | | | personnel ensures the provision | Design and implement a survey instrument to | | | training needs within the | | | | of quality services to the | gather input from command staff and line | | | department, with the intent of | | | | community and increases the | personnel on current training needs. | | | using the results to steer the | | | | job satisfaction of LMPD | Evaluate the results of the survey to identify | | | development of future in- | | | | employees. | training needs and develop training course to meet | | | service training classes. | | | | omprojecs. | those needs. | | | service training crasses. | | | | | Throughout FY 2015 and 2016: | | | | | | | | - | | | | | | | | Provide a list of professional development courses | | | | | | | | for personnel to attend over the next three years | | | | | | | | based on the survey results. | | | | | | | | Enhance both officer safety and relationships with | | | | | | | | the community by developing course in conflict | | | | | | | | management and de-escalation skills. | | | | | | | | Ensure emphasis on both personal and professional | | | | | | | | development of employees by developing training | | | | | | | | courses in health and well- being. | | 11 | Within 6 years, identify and | 1,4,5 | 1,2,3 | Patrol | We must reach out to and | Within 6 years: | | | implement one new outreach | | | Bureau | connect with all citizens in their | Conduct best practice research to identify programs | | | effort for the immigrants in our | | | | neighborhoods in order to build | of outreach to immigrant populations. | | | community. | | | Support | trust and partnerships with our | Implement identified program of outreach for | | | - | | | Bureau | diverse community. | 1 | | | | | | | | immigrant populations within Metro Louisville. | |----|--|-------|---------|---|--|--| | 12 | Within 6 years, create a Mentor
Program to provide resources
and guidance for new
employees and for employees
seeking promotional
opportunities. | 1,3,5 | 2,3, | Training
Division | Effective mentoring of both new employees and those seeking promotion serves to build trust and support among LMPD personnel. Mentoring of LMPD employees also ensures that a high level of service will be provided to the community. | Within 6 years, develop and implement a mentoring program that includes but is not limited to: Creation of a formalized socialization process for all new employees. Assignment of a point of contact outside of the LMPD Training Academy for new police recruits. Creation of classes on preparation for the promotion process for those interested in career advancement. Creation of opportunities for middle managers interested in career advancement to shadow command staff members. | | 13 | Within 6 years, work with the Police Merit Board staff to identify and implement changes within the promotional process to ensure the most qualified personnel are identified for promotional opportunities. | 1,5 | 1,2,3,6 | Training
Division
Admin
Bureau | Promotion of the most qualified candidates increases the trust and support of both the community LMPD serves as well as LMPD employees. | Within 6 years: Conduct new job task analyses to identify changes in the knowledge, skills and abilities required for each job. Create promotional pre-requisites to enhance the skill sets of candidates, while avoiding any unintended adverse impacts on the applicant pool. | ## Louisville Metro Government (LMG) Planning Cycle #### **Louisville Metro Planning
Cycle** The new fiscal year planning cycle for Louisville Metro Government puts all Departments on the same strategic planning cycle, sequenced to guide budget and operational planning. # **Louisville Metro Government Planning Calendar** | May | June | July | August | Sept. | Oct. | Nov. | Dec. | Jan | Feb | March | April | |-----------------|--|--------------------------------|--|--|---|------|------|--|-----|-------|---------------| | | Final
Budget
Released | Start of
New Fiscal
Year | | | | | | Mayor
Releases
Strategic
Plan | | | | | Loui
Assessm | Louisville Metro Current State Internal Assessment Louisville Metro External Assessment (e.g., Macro Trends, Benchmarks, Best practice) | | Louisville
Metro Senior
Leadership
Visioning
retreat | Refine
Louisville
Metro Goals
& Tactics | Provide Draft Louisville Metro 6 Year Strategic Plan to Departments | | | Mayor and Senior Staff review and reconcile with Mayor's priorities and work with Departments are OMB to finalize budget proposal by May 1 | | | partments and | | | | | | | Develop Department 6 Year
Strategic Plans | | | Departments Finalize Strategic Plans & Develop 1 year Budgetary and Operational Plans Departments finalize year Budgetary and Operational Plans | | | getary and | | | | | | their own in | Departments conduct their own internal and external assessments | | | | | | |